Using OpenMP for Intranode Parallelism Useful Information Bronis R. de Supinski Paul Petersen Thanks to: Tim Mattson (Intel), Ruud van der Pas (Oracle), Christian Terboven (RWTH Aachen University), Michael Klemm (Intel) ^{*} The name "OpenMP" is the property of the OpenMP Architecture Review Board. #### **Outline** - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model #### Scheduling loop iterations - OpenMP provides different algorithms for assigning loop iterations to threads - This is specified via the schedule() clause of the worksharing construct # Loop worksharing constructs: The schedule clause - The schedule clause affects how loop iterations are mapped onto threads - schedule(static[,chunk]) - Deal-out blocks of iterations of size "chunk" to each thread - Pre-determined and predictable by the programmer - When chunk=1 you get round-robin (or cyclic) scheduling - schedule(**dynamic**[,chunk]) - Each thread grabs "chunk" iterations off a queue until all iterations have been handled - schedule(guided[,chunk]) - Threads dynamically grab blocks of iterations. The size of the block starts large and shrinks down to size "chunk" as the calculation proceeds - schedule(runtime) - Schedule and chunk size taken from the OMP_SCHEDULE environment variable (or the runtime library) - schedule(auto) - Schedule is left up to the runtime to choose (does not have to be any of the above) #### Loops (cont.) - Use schedule (runtime) for more flexibility - allow implementations to implement their own schedule kinds - can get/set it with library routines ``` omp_set_schedule() omp_get_schedule() ``` - Schedule kind auto gives full freedom to the runtime to determine the scheduling of iterations to threads. - NOTE: C++ random access iterators are allowed as loop control variables in parallel loops #### Choosing the "right" schedule clause - The goal of loop scheduling is to balance the work assigned to each thread in the team - Many factors interact, so sometime experimentation is necessary - Triangular loop nests usually are better with (static,N) or (dynamic,N) rather than (static) - It may help to arrange your loop so the iterations with the largest execution time are assigned first #### **Barrier: Necessary across adjacent loops?** - OpenMP guarantees that this works ... i.e. that the same schedule is used in the two loops - You must ensure that all data accesses to the same location are aligned to the same iteration ``` !$omp do schedule(static) #pragma omp for \ do i=1,n schedule(static) nowait a(i) = for (i = 0; i < N; ++i) end do a[i] = !$omp end do nowait !$omp do schedule(static) #pragma omp for \ schedule(static) do i=1,n for (i = 0; i < N; ++i) \dots = a(i) end do = a[i] ``` #### **Outline** - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model #### **Nested loops** For perfectly nested rectangular loops we can parallelize multiple loops in the nest with the collapse clause: - Will form a single loop of length NxM and then parallelize that. - Useful if N is O(no. of threads) so parallelizing the outer loop may complicate balancing the load. #### **Nested parallelism** - Allows parallel regions to be contained in each other - Often done dynamically by having parallel regions in different functions - Total number of threads created is the *product* of the number of threads in the teams at each level - Requires: OMP_NESTED=true or omp_set_nested(1) otherwise the inner parallel region will be executed by a team of one thread (may happen anyway) - Use omp_set_num_thread(n) or the num_threads() clause - Multiple levels of nesting team sizes can be defined via the OMP_NUM_THREADS environment variable - → setenv OMP_NUM_THREADS 4,2 #### **Nested parallelism** (illustrated) The OpenMP runtime organizes threads in a pool. New features in 4.0 support mapping threads to cores #### **Outline** - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model #### **Arbitrary tasks** - Counted loops are often a natural means of organizing the computation in a program - But sometimes you need the ability to partition arbitrary computation between the threads - Or you may need the ability to parallelize more than "counted loops", such as "while loops" or computations expressed as "recursive function calls" #### Basic OpenMP: Sections worksharing construct • The Sections worksharing construct gives a different structured block to each thread. ``` #pragma omp parallel #pragma omp sections #pragma omp section X_calculation(); #pragma omp section y_calculation(); #pragma omp section z_calculation(); ``` By default, there is an implicit barrier at the end of the "omp sections". Use the "nowait" clause to turn off the barrier. # Combining nesting and sections - Creating nested activity is quite common - Modular programming creates abstraction boundaries - Sections allow arbitrary work units but are not composable - Nested parallel regions often cause unexpected results Tasking in OpenMP combines the best of these two ideas # The OpenMP task construct ``` C/C++ #pragma omp task [clause] ... structured block ... ``` ``` Fortran !$omp task [clause] ... structured block ... !$omp end task ``` - Each encountering thread/task creates a new task - → Code and data is being packaged up - → Tasks can be nested - →Into another task directive - →Into a Worksharing construct - Data scoping clauses: - → shared(*list*) - \rightarrow private(list) firstprivate(list) - → default(shared | none) #### Tasks have more flexibility ``` void walk_list(node head) { #pragma omp parallel #pragma omp single node p = head; while (p) { #pragma omp task process(p); p = p->next; ``` #### Sudoko for lazy computer scientists Lets solve Sudoku puzzles with brute multi-core search | | 6 | | | | | | 8 | 11 | | | 15 | 14 | | | 16 | |----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | 15 | 11 | | | | 16 | 14 | | | | 12 | | | 6 | | | | 13 | | 9 | 12 | | | | | 3 | 16 | 14 | | 15 | 11 | 10 | | | 2 | | 16 | | 11 | | 15 | 10 | 1 | | | | | | | | | | 15 | 11 | 10 | | | 16 | 2 | 13 | 8 | 9 | 12 | | | | | | 12 | 13 | | | 4 | 1 | 5 | 6 | 2 | 3 | | | | | 11 | 10 | | 5 | | 6 | 1 | 12 | | 9 | | 15 | 11 | 10 | 7 | 16 | | | 3 | | | 2 | | | | 10 | | 11 | 6 | | 5 | | | 13 | | 9 | | 10 | 7 | 15 | 11 | 16 | | | | 12 | 13 | | | | | | 6 | | 9 | | | | | | 1 | | | 2 | | 16 | 10 | | | 11 | | 1 | | 4 | 6 | 9 | 13 | | | 7 | | 11 | | 3 | 16 | | | | 16 | 14 | | | 7 | | 10 | 15 | 4 | 6 | 1 | | | | 13 | 8 | | 11 | 10 | | 15 | | | | 16 | 9 | 12 | 13 | | | 1 | 5 | 4 | | | | 12 | | 1 | 4 | 6 | | 16 | | | | 11 | 10 | | | | | | 5 | | 8 | 12 | 13 | | 10 | | | 11 | 2 | | | 14 | | 3 | 16 | | | 10 | | | 7 | | | 6 | | | | 12 | | - (1) Find an empty field - (2) Insert a number - (3) Check Sudoku - (4 a) If invalid: Delete number, Insert next number - (4 b) If valid: Go to next field #### Parallel brute-force sudoku (1/3) This parallel algorithm finds all valid solutions - (1) Search an empty field - (2) Insert a number - (3) Check Sudoku - (4 a) If invalid: Delete number, Insert next number - (4 b) If valid: Go to next field #### Parallel brute-force sudoku (2/3) OpenMP parallel region creates a team of threads ``` #pragma omp parallel { #pragma omp single solve_parallel(0, 0, sudoku2, false); } // end omp parallel ``` - → Single construct: One thread enters the execution of solve_parallel - →the other threads wait at the end of the single ... - → ... and are ready to pick up threads "from the work queue" #### Parallel brute-force sudoku (3/3) #### The actual implementation ``` for (int i = 1; i <= sudoku->getFieldSize(); i++) { if (!sudoku->check(x, y, i)) { #pragma omp task firstprivate(i,x,y,sudoku) // create from copy constructor CSudokuBoard new_sudoku(*sudoku); new_sudoku.set(y, x, i); if (solve_parallel(x+1, y, &new_sudoku)) { new_sudoku.printBoard(); #pragma omp task needs to work on a new // end omp task copy of the Sudoku board ``` #pragma omp taskwait ``` #pragma omp taskwait wait for all child tasks ``` #### Performance evaluation Sudoku on 2x Intel® Xeon® E5-2650 @2.0 GHz ■ Intel C++ 13.1, scatter binding # Task Sychronization #### barrier and taskwait constructs - OpenMP barrier (implicit or explicit) - → All tasks created by any thread of the current *Team* are guaranteed to be completed at barrier exit ``` C/C++ #pragma omp barrier ``` - Task barrier: taskwait - Encountering Task suspends until child tasks are complete - →Only child tasks, not their descendants! ``` C/C++ #pragma omp taskwait ``` # **Tasking in Detail** ### General OpenMP scoping rules - Managing the data environment is required in OpenMP - Scoping in OpenMP: Dividing variables in shared and private: - → private-list and shared-list on parallel region - → private-list and shared-list on worksharing constructs - → General default is shared, firstprivate for tasks. - → Loop control variables on for-constructs are private - → Non-static variables local to parallel regions are *private* - → private: A new uninitialized instance is created for each thread - → firstprivate: Initialization with Master's value / value captured at task creation - → lastprivate: Value of last loop iteration is written back to master - → Static variables are *shared* # Tasks in OpenMP: Data scoping - Some rules from Parallel Regions apply: - Static and Global variables are shared - → Automatic Storage (local) variables are private - If shared scoping is not inherited: - →Orphaned task variables are firstprivate by default! - → Non-Orphaned task variables inherit the shared attribute! - → Variables are firstprivate unless shared in the enclosing context # Data scoping example (1/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: // Scope of b: // Scope of c: // Scope of d: // Scope of e: ``` # Data scoping example (2/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: // Scope of c: // Scope of d: // Scope of e: ``` # Data scoping example (3/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: firstprivate // Scope of c: // Scope of d: // Scope of e: ``` # Data scoping example (4/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: firstprivate // Scope of c: shared // Scope of d: // Scope of e: ``` # Data scoping example (5/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: firstprivate // Scope of c: shared // Scope of d: firstprivate // Scope of e: ``` # Data scoping example (6/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: firstprivate // Scope of c: shared // Scope of d: firstprivate // Scope of e: private ``` # Data scoping example (7/7) ``` int a; void foo() int b, c; #pragma omp parallel shared(b) #pragma omp parallel private(b) int d; #pragma omp task int e; // Scope of a: shared // Scope of b: firstprivate // Scope of c: shared // Scope of d: firstprivate // Scope of e: private ``` Hint: Use default(none) to be forced to think about every variable if you do not see clearly. # Task Scheduling and Dependencies # Tasks in OpenMP: Scheduling - Default: Tasks are tied to the thread that first executes them → not neccessarily the creator. Scheduling constraints: - →Only the thread to which a task is tied can execute the task - → A task can only be suspended at a task scheduling point → Task creation, task finish, taskwait, barrier - → If task is not suspended in a barrier, executing thread can only switch to a direct descendant of all tasks tied to the thread - Tasks created with the untied clause are never tied - → No scheduling restrictions, e.g. can be suspended at any point - → But: More freedom to the implementation, e.g. load balancing #### Unsafe use of untied tasks - Problem: Because untied tasks may migrate between threads at any point, thread-centric constructs can yield unexpected results - Remember when using untied tasks: - → Avoid threadprivate variable - → Avoid any use of thread-ids (i.e. omp_get_thread_num()) - → Be careful with critical region and locks ### If clause - If the expression of an if clause on a task evaluates to false - →The encountering task is suspended - →The new task is executed immediately - →The parent task resumes when new tasks finishes - → Used for optimization, e.g., avoid creation of small tasks #### final clause For recursive problems that perform task decomposition, stop task creation at a certain depth exposes enough parallelism while reducing overhead. ``` C/C++ Fortran #pragma omp task final(expr) !$omp task final(expr) ``` Warning: Merging the data environment may have side-effects ``` void foo(bool arg) { int i = 3; #pragma omp task final(arg) firstprivate(i) i++; printf("%d\n", i); // will print 3 or 4 depending on expr } ``` # The taskyield directive - The taskyield directive specifies that the current task can be suspended in favor of execution of a different task. - → Hint to the runtime for optimization and/or deadlock prevention C/C++ #pragma omp taskyield Fortran !\$omp taskyield # Taskyield example (1/2) ``` #include <omp.h> void something_useful(); void something_critical(); void foo(omp_lock_t * lock, int n) for(int i = 0; i < n; i++) #pragma omp task something_useful(); while(!omp test lock(lock)) { #pragma omp taskyield something_critical(); omp unset lock(lock); ``` # Taskyield example (2/2) ``` #include <omp.h> void something_useful(); void something_critical(); void foo(omp_lock_t * lock, int n) for(int i = 0; i < n; i++) #pragma omp task something_useful(); while(!omp test lock(lock)) #pragma omp taskyield <</pre> something_critical(); omp unset lock(lock); ``` The waiting task may be suspended here and allow the executing thread to perform other work. This may also avoid deadlock situations. #### **Outline** - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model ## **OpenMP** and performance - The transparency and ease of use of OpenMP are a mixed blessing - → Makes things pretty easy - → May mask performance bottlenecks - In an ideal world, an OpenMP application "just runs well". Unfortunately, this is not always the case... - Two of the more obscure things that can negatively impact performance are cc-NUMA effects and false sharing - Neither of these are caused by OpenMP - → But they most show up because you used OpenMP - → In any case they are important enough to cover here ## **Memory hierarchy** In modern computer design memory is divided into different levels: "DRAM Gap" **CPU Chip** Registers Caches Main Memory Access follows the scheme - → Registers whenever possible - →Then the cache - → At last the main memory # Cache coherence (cc) - If there are multiple caches not shared by all cores in the system, the system takes care of the cache coherence. - Example: - → Elements of array a are stored in continuous memory range - → Data is loaded into cache in 64 byte blocks (cache line) - → Both a[0] and a[1] are stored in caches of thread 1 and 2 - → After synchronization point all threads need to have the same view of (shared) main memory - The system is not able to distinguish between changes within one individual cache line. ## **False sharing** False sharing: Storing data into a shared cache line invalidates the other copies of that line! - Caches are organized in lines of typically 64 bytes: integer array a[0-4] fits into one cache line. - Whenever one element of a cache line is updated, the whole cache line is invalidated. - Local copies of a cache line have to be re-loaded from main memory and the computation may have to be repeated. # False sharing indicators - Be alert, if all of these three conditions are met - → Shared data is modified by multiple processors - → Multiple threads operate on the same cache line(s) - → Update occurs simultaneously and very frequently - Use local data where possible Shared read-only data does not lead to false sharing ## Non-uniform memory Serial code: all array elements are allocated in the memory of the NUMA node containing the core executing this thread double* A; ``` A = (double*) malloc(N * sizeof(double)); for (int i = 0; i < N; i++) { A[i] = 0.0; }</pre> ``` ## First touch memory placement First touch w/ parallel code: all array elements are allocated in the memory of the NUMA node containing the core that executes the thread that initializes the respective partition ``` double* A; A = (double*) malloc(N * sizeof(double)); omp_set_num_threads(2); #pragma omp parallel for for (int i = 0; i < N; i++) { A[i] = 0.0; }</pre> ``` #### Serial vs. Parallel initialization Performance of OpenMP-parallel STREAM vector assignment measured on 2-socket Intel® Xeon® X5675 ("Westmere") using Intel® Composer XE 2013 compiler with different thread binding options: ### Roofline model Peak Performance is only achievable if everything is done right (NUMA, Vectorization, FLOPS, ...)! #### **Outline** - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model # The OpenMP memory model (1) - All threads have access to the same, globally shared memory - Data in private memory is only accessible by the thread that owns this memory - No other thread sees the change(s) in private memory - Data transfer is through shared memory and is 100% transparent to the application ## OpenMP and relaxed consistency - OpenMP supports a relaxed-consistency shared memory model. - Threads can maintain a temporary view of shared memory that is not consistent with that of other threads. - These temporary views are made consistent only at certain points in the program. - The operation that enforces consistency is called the flush operation ## The OpenMP memory model (2) - Need to get this right - → Part of the learning curve - Private data is undefined on entry and exit - → Can use firstprivate and lastprivate to address this - Each thread has its own temporary view on the data - → Applicable to shared data only - → Means different threads may temporarily not see the same value for the same variable ... Let me illustrate the problem we have here... ## The flush directive (1) If shared variable X is kept within a register, the modification may not be made visible to the other thread(s) ### The flush directive (2) Example of the flush directive, source taken from "Using OpenMP" pipeline code example ``` void wait read(int i) #pragma omp flush while (execution state[i] != READ FINISHED) system("sleep 1"); #pragma omp flush } /*-- End of wait read --*/ ``` ### Flush operation - Defines a sequence point at which a thread is guaranteed to see a consistent view of memory - All previous read/writes by this thread have completed and are visible to other threads - No subsequent read/writes by this thread have occurred - A flush operation is analogous to a **fence** in other shared memory API's ### Flush and synchronization - A flush operation is implied by OpenMP synchronizations, e.g. - at entry/exit of parallel regions - at implicit and explicit barriers - at entry/exit of critical regions - whenever a lock is set or unset (but not at entry to worksharing regions or entry/exit of master regions) ## What is the big deal with flush? - Compilers routinely reorder instructions implementing a program - This helps better exploit the functional units, keep machine busy, hide memory latencies, etc. - Compiler generally cannot move instructions: - past a barrier - past a flush on all variables - But it can move them past a flush with a list of variables so long as those variables are not accessed - Keeping track of consistency when flushes are used can be confusing ... especially if "flush(list)" is used. Note: the flush operation does not actually synchronize different threads. It just ensures that a thread's values are made consistent with main memory. ## The flush directive (3) - Strongly recommended: do **not** use this directive with a list - → Could give very subtle interactions with compilers - →If you insist on still doing so, be prepared to face the OpenMP language lawyers - →Necessary much less often with the addition of sequentially consistent atomics in OpenMP 4.0 - Implied on many constructs - → A good thing - →This is your safety net - Really, try to avoid at all, if possible! #### Conclusion - OpenMP is powerful and flexible APIs that gives you the control you need to create high-performance applications - We covered a wide variety of advanced topic exploring the effective use of OpenMP - Scheduling loop iterations - Nested Computation - Arbitrary Tasks - NUMA Optimizations - Memory Model - Next steps? - OpenMP is in active evolution to target the latest machine architectures. - Start writing parallel code ... you can only learn this stuff by writing lots of code.